Introduction to the Mathematics Standards and Key Content Shifts "The essence of mathematics is not to make simple things complicated, but to make complicated things simple." Stan Gudder ## **Agenda for Today** - Examine the architecture of the Mathematics Standards - Identify rigor in standards and classroom instruction ## Highlights of the Mathematics Standards Key Advances in 2010 Mathematics Standards ## Emphasis throughout on problem-solving, quantitative reasoning, and modeling - K-5: Focus on number and operations - K-7: Graded ramp up to algebra, through fractions, ratios, and proportional reasoning - 6-8: Rich hands-on work with ratios, geometry, statistics, and probability - High School: Rigorous algebra, geometry, modeling, statistics and probability ## Organization of Mathematics Standards ### **Standards for Mathematics Content** - K-8, presented by grade level with each grade level containing work on several domains. - Domains often progress over several grade levels. - 9-12, standards are arranged in conceptual categories. ### 8 Standards for Mathematical Practice - Describe varieties of expertise "habits of mind" that mathematics educators at all levels should seek to develop in their students. - Across all grade levels ## Changes by Grade Bands: Grades K-5 - Numeration and operation intensified and introduced earlier - Early place value foundations in Kindergarten - Regrouping as composing/decomposing in Gr. 2 - Decimals to hundredths in Gr. 4 - All 3 types of measurement introduced simultaneously (Non-standard, English, and Metric) - Emphasis on fractions as numbers - Emphasis on number line as visualization and structure ## Changes by Grade Bands: Grades 6-8 - Ratio and proportion emphasized in Gr. 6 - Ratio, unit rates, converting measurement, tables of values, graphing, missing value problems - Percents introduced in Gr. 6 - Statistics introduced in Gr. 6 - Statistic variability (measures of central tendency, distributions, interquartile range, mean and absolute deviation, data shape) - Rational numbers in Gr. 7 - More rigorous algebraic understanding in Gr. 8 ## Changes by Grade Bands: Grades 6-8 Much higher expectations at middle grades, where our capacity and student performance are weakest nationally ## Changes by Grade Bands: Grades 9-12 - Supports both/either continuing an integrated approach or a traditional approach or new models that synthesize these two - All students must master some topics traditionally from Algebra 2 or beyond - Simple periodic functions - Polynomials - Radicals - More probability and statistics - Introduction to mathematical modeling #### Overview of the 2010 Mathematics Standards (Common Core State Standards) The 2010 Mathematics Standards provide a consistent, clear understanding of what students are expected to learn, so teachers and parents know what they need to do to help them. The standards are focused, coherent, and relevant to the real world, describing the knowledge and skills that students need for success in college and careers. In K-8 (Kindergarten, Elementary, and Middle School) each *grade* contains work on several *domains*, as described in the table below. For example: In Grade 1, the content includes Operations and Algebraic Thinking, Number and Operations in Base Ten, Measurement and Data, and Geometry. | Grade | К | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | HS Conceptual
Categories | |---------|---------------------------|------------|------------|--------|----------------------------|----------|------------------------|--------------|-----------|-----------------------------| | Domains | Counting &
Cardinality | | | | | | Ratios & Pr
Relatio | | Functions | Functions | | | 0 | s and Alge | ebraic Thi | inking | Expression and Equations | | | Algebra | | | | | Nu | d Operati | ons in Ba | se Ten | The Number System | | | Number & | | | | | | | | | Fractions | S | ine | Number 3ys | tem | Quantity | | | | surement | and Data | 1 | Statistics and Probability | | | Statistics & | | | | | | | | | | | Probability | | | | | | | Geomet | try | | | Geometry | Geometry | | | | In High School, the standards are arranged in *conceptual categories*, such as Algebra or Functions. In each conceptual category there are *domains*, such as Creating Equations and Interpreting Functions. | Conceptual
Category | Number &
Quantity | Algebra | Functions | | Geometry | | Statistics &
Probability | |------------------------|------------------------------|--|---------------------------|---|---|--|--| | | The Real
Number
System | Seeing
Structure in
Expressions | Interpreting
Functions | | Congruence | | Interpreting
Categorical &
Quantitative Data | | Domains | Quantities | Arithmetic
with
Polynomials &
Rational
Expressions | Building
Functions | | Similarity, Right
Triangles, &
Trigonometry | | Making Inferences
& Justifying
Conclusions | | ē | The | | Linear, | | Expressing | | Conditional | | | Complex | Creating | Quadratic, & | | Geometric | | Probability & the | | | Number | Equations | Exponential | | Properties with | | Rules of | | | System | | Models | - | Equations | | Probability | | | Vector &
Matrix | Reasoning
with Equations | Trigonometric | | Geometric
Measurement & | | Using Probability | | | Quantities | & Inequalitites | Functions | | Dimension | | to Make Decisions | ### Shifts in the Mathematics Standards If we just swap out the old standards and put the new CCSS in the old boxes - into old systems and procedures - into the old relationships - into old instructional materials and formats - into old assessment tools, Then nothing will change ## Key Shifts in Mathematics Standards ## Shift 1 FOCUS - Focus strongly where the standards focus - Narrow and deepen the work of each grade level - Switch to a curriculum that is a mile deep and an inch wide so that students gain strong foundations ### The Importance of Focus - TIMSS and other international comparisons suggest that the U.S. curriculum is 'a mile wide and an inch deep.' - "On average, the U.S. curriculum omits only 17% of the TIMSS grade 4 topics compared with an average omission rate of 40% for the 11 comparison countries. - U.S. covers all but 2% of the TIMSS topics through grade 8 compared with a 25% non-coverage rate in the other countries. - High-scoring Hong Kong's curriculum omits 48% of the TIMSS items through grade 4, and 18% through grade 8. - Less topic coverage can be associated with higher scores on those topics covered because students have more time to master the content that is taught. # Key Shifts in Mathematics Standards # Shift 2 COHERENCE - Connect major topics within grades and across grades - Build new understanding onto foundations built in previous years ### Flow Within and Across Grade Levels ### K-12 Mathematics Streams K 1 2 3 4 5 6 7 8 9 10 11 12 Modeling is best interpreted not as a collection of isolated topics but rather in relation to other standards. Making mathematical models is a Standard for Mathematical Practice, and specific modeling standards appear throughout the high school standards indicated by a star symbol (*\(\frac{1}{2}\)). Statistics and Probability Functions Number and Quantity Algebra Geometry Modeling ## Key Shifts in Mathematics Standards ## Shift 3 RIGOR - Pursue conceptual understanding, procedural skill and fluency, and application with equal intensity - Emphasize conceptual understanding of key concepts - Support speed and accuracy in calculation - Use mathematics flexibly for application ### How do these two fraction items differ? - I. 4/5 is closer to 1 than 5/4. Show why this is true on a number line. - II. Which is closer to 1? - a) 5/4 - b) 4/5 - C) $\frac{3}{4}$ - d) 7/10 Think about *how these items differ*. What do they demand from students? ## **Agenda for Today** Identify the advances and shifts in the 2010 Mathematics Standards Examine the architecture of the Mathematics Standards Identify rigor in the standards and classroom instruction ## The Architecture of Grade Level Documents ### Overview, Critical Ideas, Standards Download documents at: http://www.azed.gov/standardspractices/mathematics-standards/ ### Grades K-8 ### Domain Cluster Cluster Cluster Standard ## Grade 4 Grade 4 Overview #### Operations and Algebraic Thinking (OA) - Use the four operations whole numbers to call to problems. Domain - Gain familiarity with factors an - Generate and analyze patterns. #### **Number and Operations in Base Ten (NBT)** Generalize place value understanding for multidigit whole numbers. Cluster Use place value understar operations to perform mul #### Number and Operations—Fr - Extend understanding of fraction ordering. - Build fractions from unit fractions by applying and extending previous understandings of operations on whole numbers. - Understand decimal notation for fractions, and compare decimal fractions. #### **Measurement and Data (MD)** - Solve problems involving measurement and conversion of measurements from a larger unit to a smaller unit. - Represent and interpret data. - Geometric measurement: understand concepts of angle and measure angles. #### Geometry (G) Draw and identify lines and angles, and classify shapes by properties of their lines and angles. #### **Mathematical Practices** Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - 4. Model with mathematics. - 5. Use appropriate tools strategically. - 6. Attend to precision. - Look for and make use of structure. - 8. Look for and express regularity in repeated reasoning. #### **Grade 4** In Grade 4, instructional time should focus on three critical areas: (1) developing understanding and fluency with multi-digit multiplication, and developing understanding of dividing to find quotients involving multi-digit dividends; (2) developing an understanding of fraction equivalence, addition and subtraction of fractions with like denominators, and multiplication of fractions by whole numbers; (3) understanding that geometric figures can be analyzed and classified based on their properties, such as having parallel sides, perpendicular sides, particular angle measures, and symmetry. - (1) Students generalize their understanding of place value to 1,000,000, understanding the relative sizes of numbers in each place. They apply their understanding of models for multiplication (equal-sized groups, arrays, area models), place value, and properties of operations, in particular the distributive property, as they develop, discuss, and use efficient, accurate, and generalizable in the compute products of multi-digit whole numbers. Depending on the numbers and the contex y apply appropriate methods to estimate or mentally calculate products. They nt Critical Ideas procedures for multiplying whole numbers; understand and explain wl ed on place value and properties of operations; and use them to solve probl understanding of models for division, place value, properties of operations, and the relationship of division to multiplication as they develop, discuss, and use efficient, accurate, and generalizable procedures to find quotients involving multi-digit dividends. They select and accurately apply appropriate methods to estimate and mentally calculate quotients, and interpret remainders based upon the context. - (2) Students develop understanding of fraction equivalence and operations with fractions. They recognize that two different fractions can be equal (e.g., 15/9 = 5/3), and they develop methods for generating and recognizing equivalent fractions. Students extend previous understandings about how fractions are built from unit fractions, composing fractions from unit fractions, decomposing fractions into unit fractions, and using the meaning of fractions and the meaning of multiplication to multiply a fraction by a whole number. - (3) Students describe, analyze, compare, and classify two-dimensional shapes. Through building, drawing, and analyzing two-dimensional shapes, students deepen their understanding of properties of two-dimensional objects and the use of them to solve problems involving symmetry. ### Coding for K-8 Mathematics Standard #### Operations and Algebraic Thinking (OA) Use the four operations with whole numbers to solve problems. Standards Mathematical Practices Explanations and Examples Students are expected to: 4.OA.1. Interpret a multiplication 4.MP.2. Reason abstractly A multiplicative comparison is a situation in which one quantity is equation as a comparison, e.g., interpretand quantitatively. multiplied by a specified number to get another quantity (e.g., "a is $35 = 5 \times 7$ as a statement that 35 is 5 4.MP.4. Model with n times as much as b"). Students should be able to identify and times as many as 7 and 7 times as mathematics. verbalize which quantity is being multiplied and which number tells many as 5. Represent verbal statements how many times of multiplicative comparisons as Explanations & multiplication equations. Examples Connections: 4.OA.3; 4.SL.1d; ET04-S1C2-01; FT04-S1C2-02 4.OA.2. Multiply or n abstractly Students need many opportunities to solve contextual problems. Connections problems involving Table 2 in the glossary includes the following multiplication problem: ely. "A blue hat coate the A rod hat coate 2 times as much as the comparison, e.g., b with equations with a sy blu Mathematical unknown number to represent the 4.MP.5. Use appropriate Ηοι problem, distinguishing multiplicative tools strategically. Practices comparison from additive comparison. 4.MP.7. Look for and make (see Table 2) luse of structure. Connections: 4.RI.7; E In solving this problem, the student should identify \$6 as the ET04-S1C2-02 Standard quantity that is being multiplied by 3. The student should write the problem using a symbol to represent the unknown. (\$6 x 3 = 🔲 Table 2 in the glossary includes the following division problem: A red hat costs \$18 and a blue hat costs \$6. How many times as much does the red hat cost as the blue hat? In solving this problem, the student should identify \$18 as the quantity being divided into shares of \$6. Continued on next page ## High School ## **Conceptual Category** ## Domain Cluster Cluster Standard Cluster Standard Standard Domain Cluster Standard Standard Standard Standard Cluster Cluster Standard Standard Standard Standard Standard Standard Standard Standard #### High School (9-12) The high school standards specify the mathematics that all students should study in order to be college and career ready. Additional mathematics that students should learn in fourth credit courses or advanced courses such as calculus, advanced statistics, or discrete mathematics is indicated by (+). All standards without a (+) symbol should be in the common mathematics curriculum for all college and career ready students. Standards with a (+) symbol may also appear in courses intended for all students. Cluster The high school standards are listed in conceptual categories including Number and Quantity, Algebra, Functions, Modeling, Geometry, Statistics and Probability, and Contemporary Mathematics. Concentual categories portray a coherent view of high school mathematics; a student's work with functions, for example, cr and including calculus. Modeling is best interpreted not as a mathematical models is a Standard for Mathematical Practical standards indicated by a star symbol (\star) . Conceptual Category rse boundaries, potentially up through relation to other standards. Making s appear throughout the high school #### **High School - Number and Quantity Overview** #### The Real Number System Extend the properties of exponents to rational exponents Domain Use properties of rational #### Quantities Reason quantitatively and #### The Complex Number System - Perform arithmetic operations with complex numbers - Represent complex numbers and their operations complex plane - Use complex numbers in polynomial identities and #### **Vector and Matrix Quantities** - Represent and model with vector quantities. - Perform operations on vectors. - Perform operations on matrices and use matrices in applications. #### **Mathematical Practices** - Make sense of problems and persevere in solving them. 1. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. 4. - 5. Use appropriate tools strategically. - Attend to precision. 6. for and make use of structure. or and express regularity in repeated reasoning. ### High School (9-12) #### **High School - Numbers and Quantity** **Numbers and Number Systems.** During the years from kindergarten to eighth grade, students must repeatedly extend their conception of number. At first, "number" means "counting number": 1, 2, 3.... Soon after that, 0 is used to represent "none" and the whole numbers are formed by the counting numbers together with zero. The next extension is fractions. At first, fractions are barely numbers and tied strongly to pictorial representations. Yet by the time students understand division of fractions, they have a strong concept of fractions as numbers and have connected them, via their decimal representations, with the base-ten system used to represent the whole numbers. During middle school, fractions are augmented by negative fractions to form the rational numbers. In Grade 8, students extend this system once more, augmenting the rational numbers with the irrational numbers to form the real numbers are augmented by the imaginary numbers to form the complex numbers. With each extension of number, the meanings of addition, subtraction, multiplication, are system—integers, rational numbers, real numbers, and complex numbers—the four operative have the commutative, associative, and distributive properties and their new meanings. Extending the properties of whole-number exponents leads to new and productive nota exponents suggest that $(5^{1/3})^3$ should be $5^{(1/3)\cdot 3} = 5^1 = 5$ and that $5^{1/3}$ should be the cube Critical Ideas By Domain ew number rtant ways: ious ole-number Calculators, spreadsheets, and computer algebra systems can provide ways for students to become better acquainted with these new number systems and their notation. They can be used to generate data for numerical experiments, to help understand the workings of matrix, vector, and complex number algebra, and to experiment with non-integer exponents. Quantities. In real world problems, the answers are usually not numbers but quantities: numbers with units, which involves measurement. In their work in measurement up through Grade 8, students primarily measure commonly used attributes such as length, area, and volume. In high school, students encounter a wider variety of units in modeling, e.g., acceleration, currency conversions, derived quantities such as person-hours and heating degree days, social science rates such as per-capita income, and rates in everyday life such as points scored per game or batting averages. They also encounter novel situations in which they themselves must conceive the attributes of interest. For example, to find a good measure of overall highway safety, they might propose measures such as fatalities per year, fatalities per year per driver, or fatalities per vehicle-mile traveled. Such a conceptual process is sometimes called quantification. Quantification is important for science, as when surface area suddenly "stands out" as an important variable in evaporation. Quantification is also important for companies, which must conceptualize relevant attributes and create or choose suitable measures for them. ## Coding for High School Mathematics Standards + = 4th Credit Standards ★ = Standards connected to Mathematical Modeling #### Number and Quantity: The Real Number System – (N-RN) Extend the properties of exponents to rational exponents. Mathematical **Explanations and Examples Standards** Label **Practices** Students are expected to: **Mathematical** HS.N-RN.1. Explain how the definition HS.MP.2. Reason ** Practices of the meaning of rational exponents abstractly and follows from extending the properties quantitatively. of integer exponents to those values, allowing for a notation for radicals in terms of rational exponents. For example, we define 5^{1/3} to be the cube Label root of 5 because we want $(5^{1/3})^3 =$ $5^{(1/3)3}$ to hold, so $(5^{1/3})^3$ must equal 5. HS.MP.7. Look for HS.N-RN.2. Rewrite expressions ** **Examples:** involving radicals and rational and make use of $\sqrt[3]{5^2} = 5^{\frac{2}{3}} : 5^{\frac{2}{3}} = \sqrt[3]{5^2}$ exponents using the properties of structure. exponents. Rewrite using fractional exponents: $\sqrt[5]{16} = \sqrt[5]{2^4} = 2^{\frac{4}{5}}$ Standard Rewrite \sqrt{x} in at least three alternate forms. $x^{-\frac{3}{2}} = \frac{1}{\frac{3}{2}} = \frac{1}{\sqrt{x^3}} = \frac{1}{x\sqrt{x}}$ Solu ing only fractional exponents. Rewrite-Rew form. Explanations & Key to Labels: 9-10 = Standards for Grades 9 and 10 $+ = 4^{th}$ Credit Standards ❖ = Algebra 2 Standards \star = Standards connected to Mathematical Modeling Examples #### Standards for Mathematical Practice - Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. - 5. Use appropriate tools strategically. - Attend to precision. - 7. Look for and make use of structure. - Look for and express regularity in repeated reasoning. #### Mathematical Practices The Standards for Mathematical Practice describe characteristics and traits that mathematics educators at all levels should seek to develop in their students. These practices rest on important "processes and proficiencies" with longstanding importance in mathematics education. The first of these are the NCTM process standards of problem solving, reasoning and proof, communication, representation, and connections. The second are the strands of mathematical proficiency specified in the National Research Council's report Adding It Up: adaptive reasoning, strategic competence, conceptual understanding (comprehension of mathematical concepts, operations and relations), procedural fluency (skill in carrying out procedures flexibly, accurately, efficiently and appropriately), and productive disposition (habitual inclination to see mathematics as sensible, useful, and worthwhile, coupled with a belief in diligence and one's own efficacy). These eight practices can be clustered into the following categories as shown in the chart below: Habits of Mind of a Productive Mathematical Thinker, Reasoning and Explaining, Modeling and Using Tools, and Seeing Structure and Generalizing. | Habits of Mind of a Productive Mathematical Thinker MP.1 Make sense of problems and persevere in solving them. MP.6 Attend to precision. | Reasoning and Explaining MP. 2 Reason abstractly and quantitatively. MP. 3 Construct viable arguments and critique the reasoning of others. | |--|---| | | Modeling and Using Tools MP. 4 Model with mathematics. MP. 5 Use appropriate tools strategically. | | | Seeing Structure and Generalizing MP. 7 Look for and make use of structure. MP. 8 Look for and express regularity in repeated reasoning. | | Standards for Mathematical Practice | | | | |---|---|--|--| | <u>Standards</u> | | Explanations and Examples | | | Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | | | | 4.MP.1. Make sense of problems and persevere in solving them. | | In fourth grade, students know that doing mathematics involves solving problems and discussing how they solved them. Students explain to themselves the meaning of a problem and look for ways to solve it. Fourth graders may use concrete objects or pictures to help them conceptualize and solve problems. They may check their thinking by asking themselves, "Does this make sense?" They listen to the strategies of others and will try different approaches. They often will use another method to check their answers. | | | 4.MP.2. Reason abstractly and quantitatively. | | Fourth graders should recognize that a number represents a specific quantity. They connect the quantity to written symbols and create a logical representation of the problem at hand, considering both the appropriate units involved and the meaning of quantities. They extend this understanding from whole numbers to their work with fractions and decimals. Students write simple expressions then record calculations with numbers and represent or round numbers using place value | | In fourth grade, students may construct arguments using concrete referents, such as objects, pictures, and drawings. They explain their thinking and make connections between models and mathematical discussions involving questions like "How did you get that?" and "Why is that true?" Students experiment with representing problem situations in multiple ways including numbers, words (mathematical language), drawing pictures, using objects, making a chart, list, or graph, creating equations, etc. Students need opportunities to connect the different representations and explain the connections. They should be able to use all of these representations as needed. Fourth graders should evaluate their results in the context of the situation and reflect on whether Fourth graders consider the available tools (including estimation) when solving a mathematical problem and decide when certain tools might be helpful. For instance, they may use graph paper or a number line to represent and compare decimals and protractors to measure angles. They use other measurement tools to understand the relative size of units within a system and express equations. They refine their mathematical communication skills as they participate in They explain their thinking to others and respond to others' thinking. measurements given in larger units in terms of smaller units. concepts. the results make sense. 4.MP.3. Construct viable 4.MP.4. Model with 4.MP.5. Use appropriate tools strategically. mathematics. arguments and critique the reasoning of others. ### Reflection How might these standards (content and mathematical practices) impact students? teachers? instruction? # Rigor How does this impact students? Rigor is not a measure of the quantity of content to be covered. Rather, rigor is a measure of that content's quality. ### Sophistication of Knowledge Students use the same basic skills but in a more sophisticated way. Same rules, higher level game.... ## How might you determine the rigor of this standard? 4.OA.3. Solve multistep word problems posed with whole numbers and having whole-number answers using the four operations, including problems in which remainders must be interpreted. Represent these problems using equations with a letter standing for the unknown quantity. Assess the reasonableness of answers using mental computation and estimation strategies including rounding. # Rigor How does this impact instruction? "Rigor is the goal of helping students develop the capacity to understand content that is complex, ambiguous, provocative, and personally or emotionally challenging." (Teaching What Matters Most: Standards and Strategies for Raising Student Achievement. ASCD, 2001) ### Eight Mathematical Practices #### **Mathematical Practices:** - are always interrelated with content - must be addressed in tandem - may provide a way to observe classrooms to see how content is made understandable, challenging, and engaging to students ### **Agenda for Today** - Identify the advances and shifts in the 2010 Mathematics Standards - Examine the architecture of the Mathematics Standards - ldentify rigor in the standards and classroom instruction ### Questions? K-12 Academic Standards Mathematics Standards Arizona Department of Education 602.364.2335